CS 2316 Data Manipulation for Engineers

Comma-Seaprated Values Files

Christopher Simpkins

chris.simpkins@gatech.edu

Text File IO

- File IO is done in Python with the built-in File object which is returned by the built-in open function
- Use the 'w' open mode for writing

```
$ python
>>> f = open("hello.txt",'w') # open for writing, create if necessary
>>> f.write("Hello, file!\n") # write string to file; notice \n ending
>>> f.close()
 # close file, causing it to write to disk
>>> exit()
$ cat hello.txt
Hello, file!
```

■ Use the 'r' open mode for reading

```
$ python
>>> f = open("hello.txt", "r") # open for reading in text mode
>>> contents = f.read() # slurp the whole file into memory
>>> contents
'Hello, file!\n'
>>> exit()
```

Reading Lines from Text Files

- Text files often have data split into lines
- the readlines () function reads all lines into memory as a list

```
>>> f = open('lines.txt', 'r')
>>> f.readlines()
['line 1 \in 1 ' line 2 \in 1 ' line 3 \in 1
```

- readline() reads one line at a time, returns empty string when fully read
- re-open file or use seek () to go back to beginning of file

```
>>> f = open('lines.txt', 'r')
>>> f.readline()
'line 1\n'
>>> f.readline()
'line 2\n'
>>> f.readline()
'line 3\n'
>>> f.readline()
, ,
>>> f.seek(0)
>>> f.readline()
 4 = 3 + 4 = 3 + 4 = 3 +
```

Processing Lines in a Text File

Could use readlines () and iterate through list it returns

```
>>> f = open('lines.txt', 'r')
>>> for line in f.readlines():
... print line
line 1
line 2
line 3
```

Better to use the built-in file iterator

```
>>> for line in open('lines.txt', 'r'):
 print line
line 1
line 2
line 3
```

Files are Buffered

Try a little experiment. create a subdirectory named foo, cd to your new empty foo directory, lauch a Python shell, create open a new file named bar, and write something to it:

```
$ mkdir foo
$ cd foo
$ python3
Python 3.4.0 (v3.4.0:04f714765c13, Mar 15 2014, 23:02:41) ...
>>> bar = open("bar", 'w')
>>> bar.write("last call!")
10
>>>
```

At this point, open another command shell or use your graphical file explorer to view the contents of the bar file. It's empty. Now go back to your Python shell and do:

```
>>> bar.close()
```

Now view the contents of the bar file again. It has the text from the previous write() call. Files are buffered, and the buffer isn't (guaranteed to be) flushed to disk until the file object is closed or the

Context Management with with

Python has *context managers* to close resources automatically. A contaxt manager has the form

```
with expression as variable: block
```

which is equivalent to

```
variable = expression
block
variable.close()
```

For example, the previous bar example is:

```
>>> with open('bar', 'w') as bar:
... bar.write('last call!')
...
```

And the file is closed and flushed to disk automatically after the block under the with statement finishes.

Comma-Separated Value Files

Say we have data in a comma-separated value file

```
$ cat capitals.dat # could be .dat, .csv, or anything
Japan, Tokvo
France, Paris
Germany, Berlin
U.S.A., Washington, D.C
```

Can use line-by-line file reading with the split() function we saw earlier to process comma-separated value files

```
$ python
>>> capitals = {} # initialize a dictionary to hold our capitals data
>>> for line in open('capitals.dat', 'r'): # for each line in file
... k, v = line.split(',')
 # split into key and value
 # add key:value to dict
... capitals[k] = v
Traceback (most recent call last):
 File "<stdin>", line 2, in <module>
ValueError: too many values to unpack
```

Why didn't it work?


CSV Separator Characters

We can troubleshoot in the Python interpreter

```
>>> for line in open('capitals.dat', 'r'):
 print line.split(',')
['Japan', 'Tokyo\n']
['France', 'Paris\n']
['Germany', 'Berlin\n']
['U.S.A.', 'Washington', ' D.C\n']
```

- There's a comma in Washington, D.C. that was taken as a separator
- So let's change the capitals.dat file to use semicolons as the separators

```
$ cat capitals.dat
Japan; Tokyo
France; Paris
Germany: Berlin
U.S.A.; Washington, D.C
```

CSV Files in Practice

Now our capitals dat file is readable as a "comma"-separated value file

```
>>> capitals = {}
>>> for line in open('capitals.dat', 'r'):
 k, v = line.split(';')
 capitals[k] = v
>>> capitals
{'Japan': 'Tokyo\n', 'U.S.A.': 'Washington, D.C\n', 'Germany': '
 Berlin\n', 'France': ' Paris\n'}
```

- But the values have leading whitespace and trailing '\n' characters from the data file
- We can make our code more robust with strip(), which removes leading and trailing whitespace and non-printing chars

```
>>> for line in open('capitals.dat', 'r'):
 k, v = line.split(';')
 capitals[k.strip()] = v.strip()
>>> capitals
{'Japan': 'Tokyo', 'U.S.A.': 'Washington, D.C', 'Germany': 'Berlin',
 'France': 'Paris'}
```

The csv Module

The best way to process CSV files is with the csv module.

```
>>> import csv
>>> scripters = [
 ['Perl', 'Larry Wall'].
 ['Python', 'Guido Van Rossum'],
 ['Ruby', 'Yukihiro Matsumoto']
>>> with open('scripters', 'wt') as fout:
 csvout = csv.writer(fout)
 csvout.writerows(scripters)
>>> ^D
$ cat scripters
Perl, Larry Wall
Python, Guido Van Rossum
Ruby, Yukihiro Matsumoto
```

- The with statement is a context manager
- After the with block ends, the file is automatically closed

Reading CSV Files

We can read our scripters file with

Column Headers in CSV Files

Use a DictReader to store the records from the CSV file in a dict.

And we can use a DictWriter to write a CSV file with a header line.

CSV Details

CSV files can be complex.

- Different delimiters can be used.
- Delimiter characters can appear in fields.
- Fields can be surrounded with "quotes".
- Different operating systems may use different line endings.

The CSV module handles all of these issues for you. Read the CSV module documentation to become familiar with its capabilities.